DOCUMENT RESUMB

ED 048 194 Sp 007 081

TITLE Indian Civilization Resource Unit I, Grade 9.
Providence Social Studies Curriculum Project.

INSTITUTION Providence Public Schools, R.I.; Rhode Island Coll.,

Frovidence.

SFONS AGENCY Office of Education (DHEW), Washington, D.C.

Cooperative Research Program.

REPORT NO CRP-6-1195

PUE DATE 69

NOTE 29p.: Part of a set of resource units and curriculum

overvievs for K-12 social studies

EDRS PRICE FDRS Price MF-\$0.65 HC-\$3.29

DESCRIPTORS *Curriculum Guides, *Grade 9, Non Western

Civilization, *Social Studies, *Urban Teaching

1DENTIFIERS India

ABSTRACT

GRADES OR AGES: Grade 9. SUBJECT MATTER: Social Studies; Indian civilization. ORGANIZATION AND PHYSICAL APPEARANCE: The central part of the guide is divided into seven subunits, each of which is laid out in three columns, one each for topics, activities, and materials. Other sections are in list form. The guide is mimecgraphed and staple-bound with a paper cover. OBJECTIVES AND ACTIVITIES: General objectives for the unit are listed on the first page. Each group of activities in the second column is related to a topic in the first column. INSTRUCTIONAL MATERIALS: Each group of materials listed in the third column is related to one or more activities. In addition four appendixes contain curriculum materials. STUDENT ASSESSMENT: No mention. OPTIONS: The guide is prescriptive as to course content and timing. Activities and materials are optional. (RT)

PROVIDENCE SOCIAL STUDIES CURRICULUM PROJECT

U.S. DEPARTMENT OF HEALTH
EDUCATION & WELFARE
OFFICE OF ECUCATION
THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM
THE PERSON OR ORGANIZATION ORIG
INATING IT POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY
REPRESENT OFFICIAL OFFICE OF EDUCATION POSITION OR POLICY

INDIAN CIVILIZATION RESOURCE UNIT I GRADE 9

RHODE ISLAND COLLEGE PROVIDENCE PUBLIC SCHOOLS

TABLE OF CONTENTS

ī.	PAGE Introduction,	E
II.	Aims	
III.	Generalizations	
IV.	Vocabulary	
v.	Development of Unit	
	Appendicies: A. Physical Features of India	

UNIT 1. INDIAN CIVILIZATION

SUGGESTED TIME: 8-10 WEEKS

INTRODUCTION

The Resource Unit on Indian Civilization is designed to follow the format set in grade eight; that is, key questions will be raised that should be discussed in the study of any civilization. The sequence of questions and the activities pursued in answering them are left to the discretion of the teacher.

11. AIMS

- 1. To develop an appreciation of Indian Civilization.
- 2. To acquire an understanding of the pattern of analysis
- that may be applied to a study of any civilization.

 3. To acquire an understanding of the basic components and important events of Indian Civilization.

III. GENERALIZATIONS

- 1. The subcontinent of India is linguistically, religiously, and ethnically complex and diverse.
- 2. The native Dravidians were driven south during the Aryan (Indo-European) invasions, about 2500-1500 B.C.
- 3. The caste system, long a facet of Indian life, (although discrimination based upon caste is now illegal), has traditionally been based upon birth and largely defines one's occupation and social group.
- 4. Although the impact of the West, of Islam, and of laws since 1947 have weakened the caste system somewhat, it Αa still remains a powerful force in Indian life.
 - 5. Hinduism is not only a religion but a philosophy of life.
- a 6. During the Gupta period (320-647 A.D.) Indian culture spread through much of South Asia and her maritime power led her to play a major role in this area.
 - 7. The Muslim emphasis on the spiritual equality of individuals had a profound effect on Indian culture, leading first to conflict and finally to reform movements.

- 8. Western interest in Asia became pronounced in the sixteenth century.
- 9. The British gained the dominant control in India late in the eighteenth century and imported Western ideas and culture. Yet India remained predominately agricultural and the village continued as the center of Indian life.
- 10. In the late 1870's feelings of nationalism began to stir in India; in 1947 India became independent.
- 11. During this period (late 1870's 1947) India experienced Muslim Hindu tensions; Ghandi and his ideal of Satyagraha played a leading role; and there was an undermining of traditional Indian manufacturing and crafts by cheaper western products.
- 12. As an independent country, India has had to contend with the problems of poverty, illiteracy, national insecurity, and explosive population growth.

IV. VOCABULARY

∧ryan

Brahman

Buddhisn

caste system

Christianity

cooperatives

cottage industries

cremation

Dharma

Dravidian

five-year plan

Harijan

Hegira .

Hinduism ;

Indian Mutir

Islam

Jainism

jajmani

Karma

Koran

madras

Mohenjo-Daro

Moksha

monsoon

Hirvana

panchayat

prophet

reincarnation

Sikhism

V. DEVELOPMENT OF UNIT

A. LAND, CLIMATE, RESOURCES QUESTIONS SUGGESTED ACTIVITIES MATERIALS Where is Indian Using a wall map and the

Civilization located?

What is the size of the Indian subcontinent?

What are the outstanding physical features of the Indian subcontinent?

Classroom Atlas, point out the location of India. countries and bodies of water border India? Why is this area often referred to as a subcontinent? What effect have the Himalayan Mountains had on India? What countries comprise the subcontinent?

Find the number of square miles covered by India. How does its size compare with the United States? with other areas you have studied?

Use the Classroom Atlas to identify major rivers, mountains, plains, jungles, deserts, lakes, plateaus, and the like.

The class might then be divided into several groups to do research and make maps of the major physical features. One important question which should be answered is: what effect have the various physical features had on the development of India and Pakistan?

A report might be prepared on the extent to which some of the water power of India has been utilized and the potential water power availble.

A large physical feature map might be prepared for the bulletin board or as a group project a physical feature map of saw-dust might be prepared.

Allyn & Bacon: India pp. 7-10

Macmillan: India and South Asia pp. 5-14

McCormick-Mathers: Story of India pp. 92-105

Cambridge: India - Pakistan pp. 1-10, 21-23

Fideler: India pp. 11-25

Scholastic: Subcontinent of India pp. 10-17

Scott, Foresman: India op. 19-22, 24-25

Laidlaw: India and the World Today pp. 6-7

Rand McNally: India and Southeast Asia pp. 144-6

Filmstrip: SS-R-12-b 'Geographic Background

QUESTIONS

SUGGESTED ACTIVITIES

MATERIALS

What has been the significance of the great river systems to India?

India has three major river systems: the Indus and its tributaries, the Ganges and its tributaries, and the Brahmaputra system. A group of students might trace the significance of each river system to the development of India and report their findings to the class.

Perhaps a large map of India with the three river systems on it might best illustrate to the class the importance of these river systems to India.

What types of climate, rainfall, soil, and vegetation are found in India?

On the Indian subcontinent?

India is divided into three or four geographic areas:

- 1. Himalaya Mountain area
- 2. Ganges (lowland) plain
- 3. Deccan plateau
 4. Southern Coasta

4. Southern Coastal plain (Some books omit division #4.) The class could be divided into three or four groups to report on the climate, rainfall, and vegetation of each area.

After the reports have been given the class should discuss which area would be best suited for habitation, agriculture, in dustry, trade, etc. (Do the same for the subcontinent.)

A special report should be prepared on the monsoons and the importance of the monsoons to the people of India and the subcontinent.

QUESTIONS	SUGGESTED ACTIVITIES	MATERIALS
What are the major resources of India? of the subcontinent? To what extent are they being utilized?	The class could be divided into three groups to report on the amount, type, and usefulness of . mineral resources . forest resources . fuel and energy resources to be found in India and the subcontinent.	
· .	Another group of students might investigate the degree to which various raw materials are utilized in the area.	
	Class discussion: What other materials may be classified as resources? Note that human beings can be classified as a resource also. Capital is another type of resource which is very important.	
	A large raw material map might be prepared for the bulletin board showing the location of the major resources to be found in India and the subcontinent.	;
		A

B. TILE SECUENCE

QUESTIONS SUGGESTED ACTIVITIES MATERIALS What is the length The students might skim their Allyn & Bacon: of Indian Civilla books to discover approximately India zation? when Indian Civilization began. DD. 13-18 Dates, of course, will vary. Ruins uncovered indicate that What are some major! Scholastic. developments in Indian Civilization dates back Subcontinent of Indian history? to about 3,000 B.C. (It should India pp.37-78 be noted at the outset that when referring to India before Cambridge: 1947 Pakistan is also included.) India-Pakistan pp. 43-93,98-99 It should be explained to the class that historians Rand McNally: divide the history of an area India and Southinto periods in order to facileast Asia pp. 148-167 itate their study. Cite the divisions that Stavelanos has used as an example. McCormick-Mathers: Story of India pp. 196-130 Another way of dividing Indian history is by dominant control: · Prehistoric (3000-1500 B.C.) . Hindu and Early Aryan Macrillan: (1500-1000 B.C.) India and South Asia pp. 53-67 . Moslem (A.F. 1200-1760) . British (1730-1947) . Indian Independence (1047 to present) Lippincott: Man's Cultural lieritage Point out the difficulty in determining dates for early pp. 16-18,30-32 pericds. 39-42, 122-125 The class might be divided Fideler: into groups to research and re-India pp.26-55 port on these periods of Indian history. Each group could pre-pare a time line to illustrate Filmstrips: SS-R-12-a "Historic Backthe major events of each period. Information on the people, their groundit customs, and institutions should be given. SS-R-19-e 'Rise of Civ-Another group of students ilization in

should report on the period between 1,000 B.C. and 1200 A.D. What significant events occurred?

Three empires during this period

Supta (320-647 A.D.). Note that

were the Maurya (125-184 B.C.),

Kushan (50-220 A.D.), and the

India

Transparencies:

"Ancient Eur-

of Civilization

and Frade Pouts.

asian Centers

SUGGESTED ACTIVITIES

MATERIALS

the Gupta period marks a high point in which the arts, literature and medicine flourished.

Another report should deal with the period of Buddhist development in India. How expansive was Buddhism in India? In neighboring countries?

It should be brought out in class discussion or by the teacher that conflict between the Aryan (invaders) and Dravidian (natives) led to eventual establishment of the caste system, a major feature of Indian life.

A map might be drawn to show the various areas dominated by the controlling groups in India through the years. Why did the changes in area occur? Located on the map should be such places as:

- . Mohenjo-Daro
- . Harappa
- . Maurya, Kushan, and Gupta Empires
- . Areas of Persian and Greek contact
- . Area of Moslem Conquest

Another map might be drawn to show British India and the mative states during the period of British domination.

Some students might undertaks a project to reconstruct in miniature the city of Mohenjo Daro.

Transparencies: TRSS-56-c "Origins and Spread of Religions in Europe and Asia"

TRSS-56-d
"Ancient Empires
of Europe and
Asia (1400 B.C.600 A.D.)"

TRSS-56-3
"Some Later
Empires of Asia
(300 A.D.-1700 A.D.

(Teacher might refer to Oxford University Press: Civilization of The Indus Valley and Beyond

QUESTIONS	SUGGESTED ACTIVITIES	MATERIALS
	Individual student reports might be given on some of the important personalities in Indian history . Asoka (Maurya King) . Akbar (Mogul Emperor) . Robert Clive . Warren Hastings . Mohandas Gandhi . Ali Jinnah . Jawaharlal Nehru	
o what specific reas was Indian ivilization pread?		! • • • • • • • • • • • • • • • • • • •

C. PEOPLE AND WAYS OF LIVING

OUESTIONS SUGGESTED ACTIVITIES MATERIALS What is the popu-Have several students find Cambridge: lation of India? the population of India and India-Pakistan the subcontinent in their pp. 10-25, 106-108 of the subcontibooks or the Almanac. 116-120, 127-128 nent? that India is second only to China in population. A student McCormick-Mathers: Story of India pp. 6-23, 34-38, should determine the density of population in India and re-41-54, 147-152. port to the class on the meaning of the figure. 160-162 A population distribution Macmillan: map should be made and based India and South on information already studied, Asia the students should be able to pp. 15-17, 21-23, determine why the people live 28-34, 83-87, where they do. The class should 97-107 also discuss whether or not India's population is rural or Fideler: India urban and why. pp. 76-108. 121-128 149-154 Several students might determine the rate of population Scott, Foresman: growth, the life expectancy India pp.-22-26 of an Indian, and the number of doctors and hospital beds Scholastic: available per Indian. An Subcontinent of interpretive report on these India figures or a class discussion pp. 17-21, 32-25 would be helpful. A chart with these figures on it should Allyn & Bacon: be made for the bulletin board India pp. 45-47 or duplicated and passed out to the students. The teacher should lead a discussion or have a report given on the government's attempts to reduce nonulation growth through birth control programs.

QUESTIONS	SUGGESTED ACTIVITIES	MATERIALS
What types of people inhabit India?	From their study of the historical development of India the class should have some idea of the groups of people to be found in India today:	Filmstrips: SS-H-24-b "Bangalore India' SS-H-24-c "Calcutta, India"
Note: While each group is dominant in the area mentioned, various types are found in all parts of India	peoples in India Resides	SS-M-19-a "Bombay, Gateway to India" SS-R-12-c "People of India" SS-R-12-f "Agriculture- India" SS-R-12-g "Natural Resources and Industries- India' SS-R-12-h "Important Cities- India" SS-R-12-i "Other Important Cities"
	A report might be prepared on the tribal peoples and the descendants of Chinese and Tibetar peoples giving information on when and how these people came to India and some idea of the way they live today. Because of the diversity of its people India has a variety of languages. There are fiftee official languages and over eight-hundred minor languages and dialects. However, at least 75% of the people speak an Indo-Aryan language. A group of students might report on the languages of India and	

QUESTIONS SUGGESTED ACTIVITIES **MATERIALS** use a map to illustrate the diversity of languages. Class discussion should follow the report on the problems India faces because of its ethnic and linguistic diversity. Another report or discussion should center on the English language and its place in India. Information should be given on Lord Macaulay's Education Minute issued in 1835 and recommending

that English be the basis of

fects did adaptation of the English language have on business

What ef-

instruction in India.

in India?

and education in India? What the present status of English

What are the major occupational classifications of India? More than 70% of India's people are farmers. It ranks third in the world in the amount of land devoted to agriculture. Yet poverty and hunger are still major problems today. Review the concept of underdeveloped or developing. Recall with the class facts about India's fast-growing population. Discuss other factors which have led to a shortage of food supply in India:

- . monsoons
- . primitive farming methods
- . inefficient tools
- . lack of fertilizer
- religious customs
- size of farms

In connection with religious customs discuss the role of the caste system. What castes are involved in farming? Are Indians socially conscious of caste or subcaste distinctions? What role(s) in rural life are played by the outcastes? What is meant by the term harijan?

QUESTIONS

SUGGESTED ACTIVITIES

MATERIALS

Some of the more important farm crops raised in India are:

- . rice
- . wheat and other grains
- . jute
- . cotton
- . tea
- . peanuts
- . sugar cane
- . spices (pepper)

A group of students should report on the production of these crops showing with maps where they are grown and giving the amount and value of the crop to the economy. Also included should be information on how the crops are raised and to what degree, if any, they are exported. Also mention those foods and materials which are imported.

Another report might be given on India's farm animals. It should be pointed out that although the Indians raise a great number of cattle, the Hindus believe it is wrong to kill these.

It might be interesting for a student to compare the cattle population to the human population in India. In the same way the dog and cat population might be compared to the human population in the United States. What do the figures tell us about the two civilizations?

An area of investigation for a group is life in a farming village. The students should investigate and report on the homes, clothing, food, and recreation of the people. The importance of the village in Indian society should be emphasized. The students should consult National Geographic for articles on the Indian village.

	MATERIALS
chief urban areas of India? population livesin villages, about 93 million people live in cities. Have the students locate some of the more important of these in their Classroom Atlas. Reports might be prepared on some of India's cities giving information on their population, history, and importance. These reports, together with pictures and maps, will give the students an idea of urban Indian life. A panel discussion might be held on urban problems in India.	
some of India's cities giving information on their population, history, and importance. These reports, together with pictures and maps, will give the students an idea of urban Indian life. A panel discussion might be held on urban problems in India.	
held on urban problems in India.	
rural problems? Investigation should be made of some of India's large metropolitan complexes such as Calcutta, Bombay, and Delhi and information given to the class.	

INSTITUTIONS

What are the major political institutions of India? of

QUESTIONS

How have these developed?

Pakistan?

SUGGESTED ACTIVITIES

. .

One group of students could investigate and report on the political system and institutions of early India. What degree of central control existed at various times? How important and powerful were the various local govern-:ments?

A second group of students should report on the development of the political system under British rule. India and South What was the distinction between the Native (or Princely) States and British India?

A discussion based on the students' reading should be held on the 130-136 creation of Pakistan. Why was it created? When? What were the events that led to separation?

The class might then look through their books for information on the current political systems of India and Pakistan. They might then discuss the development of these systems and any influence the British have had on structure.

India's government can be classi- 160-165 fied as federal, republic, democratic, representative, and cabinet Laidlaw: India (parliamentary) in form. (Refer to Appendix D) Discuss the meaning of these terms with the class. teacher should emphasize function and not structure) Classify Pakistan in the same way. Also bring out the idea that just because a government has a definite structure, it is not necessarily static and that the problem of achieving a viable government is sonstant.

Allvn & Bacon: India pp. 20-39

MATERIALS

Allyn & Bacon: Readings in World History DD. 595-596; 598-600; 606-615

MacMillan: Asia pp. 68-74 Scholastic: Subcontinent of

India pp. 60-90;

McCormick-Mather Story of India pp. 123-142

Fideler: India See index under Government

Cambridge: India-Pakistan pp. 82-100;

and the World loday pp.27-32

Rand McNallv: India and Southeast Asia pp. 188-207

Filmstrip BS-R-12-e Transportation; Communication; Armed Forces and Government-India

Alimone		i
QUESTIONS	SUGGESTED ACTIVITIES	MATERIALS
	Special reports might be given on the following areas: Guided Democracy (Pakistan) Indian Mutiny of 1857 Indian Political Parties Village Government (Past and Present) Panchayat System Independence and Separation of India and Pakistan Prime Minister Lal B. Shasteri or Indira Gandi. Discuss Indian nationalism of the late 19th and 20th centuries. Also discuss some of the problems currently faced by India Illiteracy Poverty Language Disunity In class discussion compare the political system of India and Pakistan.	
What are the major religious institutions of India? of Pakistan? What has been the development of these institutions?	Most Indians are Hindus but members of other religious groups are also found in India. Hindu 83.5% Muslim 10.5% Christian 2.5% Sikh 2.0% Buddhist .75% Jain .5% Other .4% Have a student determine % of each in Pakistan. Several groups of students might report on Hinduism as a religion and as a way of life. They should give information on: Origins and developments Basic tenets Effect on daily life	McCormick-Mathers Story of India pp. 56-80 Macmillan: India and South Asia pp. 35-44 Allyn & Bacon: India pp.64-70 Allyn & Bacon: Readings in World History pp.634- 639 Fideler: India pp. 39-44;66-74; 136-143 Cambridge: India- Pakistan pp.29-43

		17
QUESTIONS	SUGGESTED ACTIVITIES	MATERIALS
	Other groups might report briefly on Islam, Christianity, Buddhism, Sikhism, and Jainism in the same manner.	Scholastic: Subcontinent of India pp.21-32
	Following the reports a class discussion might be held to determine the basic similarities and differences of these religions	Rand McNally: India and Southeast Asia pp.146-148;151153:156-158; 182-183:195-196
	A special report might be given on Indian religious epics such as the Ramayana and the Mahabharata; and on religious holidays in India.	Lippincott: Man's Cultural Heritage See index under various religion.
	Discuss the religious reasons for the creation of Pakistan. Bring out the idea that in a Muslim state the religious and secular: can not be separated as they can in a Christian state.	Golden Press: World's Great Religions. Appropriate sections.
		Filmstrip SS-R-12-d Religion, Education, Literature, and Art-India.
What is the composition and position of the family in India today? In Pakistan?	The students might lock through their books to find information on the joint-family system, common in the villages of India. Discuss the importance of children in this family unit. Also discuss the advantages and disadvantages of this system.	Allyn & Bacon: India pp.56-59 Allyn & Bacon: Readings in World History pp. 652-656
been in the past?	A special report might be given on the position of women in India. How has the women's position changed through the years? How does the life of a village woman differ from the life of an urban woman?	McCormick-Mathers Story of India pp. 19-23;37 Macmillan: India and South Asia pp. 25-27

Cambridge: <u>India-</u> Pakistan pp.130-132

QUESTIONS	SUGGESTED ACTIVITIES	MATERIALS
	Several students might report on the changes in the family and the position of the woman in Indian society. Another student might discuss the position of the family and women in Pakistan.	Rand McNally: India and Southeast Asia pp. 174 181 Lippincott: Man's Cultural Heritage Dp. 104~106
What is the caste system?	The students have probably discussed the caste system earlier and have some idea of what it is. At this point it might be worthwhile to have a group of five (5) or six (6) students give a complete report on the caste system covering such areas as:	Macmillan: India and South Asia Pp. 17-21 McCormick- Mathers: Story of India Pp. 24-31;61
	. Origins and development . Purpose . Tie with religion . Regulation of life and conduct . Casta system today After the reports the class might discuss the value of the Caste System. How has it helped and hindered Indian social development?	Scholastic: Subcontinent of India pp. 23-26 Allyn & Bacon: India pp. 66-67 Cambridge: Indi Pakistan pp. 34- Lippincott: Man Cultural Herita pp. 102-104 Filmstrips: SS-C-9-e Ramesh of India SS-M-19-b Villa In India SS-V-l Village In India SS-F-30-e Famil of India

QUESTIONS

SUGGESTED ACTIVITIES

MATERIALS

What type of schools and education are found in India?

To what degree is education compulsory?

What institutions of higher learning are found in India?

What educational institutions are four.d in Pakistan?

Information should be gathered and discussed on the development of education in India. What type of education was found in India prior to British rule? What type of education did the British introduce? of India pp. 53-54;

Fideler: India pp. $105-1\overline{11}$ McCormick-

> Mathers: Story 168-173

A group should research and report on education in India today covering:

- . Control of education
- . Elementary education
- . Secondary education
- . University education
- . . Illiteracy
- . Adult literacy campaign

Macmillan: India and South p. 88-96

Cambridge: India-Pakistan p. 121-126

Library Books

A student should discover the age Almanac to which education is compulsory in India, Indian concept of public and private education, and attitude toward education for females. He might , also make a survey of selected countries to show how India compares with these.

Brief reports might be made on some of the more important Indian univers . sities. Also reports might be given on Ram Mohan Roy, Rabindranath Tagore, and Mohandas Gandhi in reference to their ideas about education.

The class should name and discuss some of the major problems that India faces in attempting to educate her citizens. They should also discuss the fact that a large number of India's graduates are unemployed and prefer not to work in the villages but in the city.

A comparative report should be given on the educational institutions of Pakistan. The report should be followed by class discussion.

E. CREATIVE EXPRESSION & CONTRIBUTION

QUESTIONS

SUGGESTED ACTIVITIES

MATERIALS

What has been the development of the arts and literature in India?

A group of students might prepare a time line on developments lin:

- Literature
- . Painting
- Sculpture
- . Architecture
- . Music
- Theater

If possible the group might collect pictures of Indian sculpture, painting, and architecture translations of Indian literature and drama and recordings of Indian music, as for instance Ravi Shapkar for the class to hear and see. The class might compare Indian art and literature with their own.

Holt, Rinehart & Winston:
A Graphic Guide to World History (selected pages)

Macmillan: <u>India</u> and South Asia pp. 45-52

McCormick-Mathers: Story of Nations pp. 83-90

Cambridge: India-Pakistan pp. 128-130

Fideler: India pp. 144-147

Scholastic: Subcontinent of India pp. 100-102

What achievements have the Indians made in science and technology? Another group of students might prepare a time line on development in the sciences and technology.

After the reports have been given the class might determine, through discussion and reading specific contributions which the Indians have made to the world in the various fields studied.

The teacher or a student might contact the museum at Rhode Island School of Design to inquire as to the extent of the Indian collection and to plan a trip to the museum. Also ask if there are any exhibits of Indian art available which could be delivered to your school.

F. ECONOMIC PLANNING

QUESTIONS SUGGESTED ACTIVITIES MATERIALS What is As the class already knows, Macmillan: economic India is predominately agricultur-India and South planning? She is attempting to increase Asia pp. 108-121 her industrial output and to Why is it develop her economy. Thus, the Allyn & Bacon: necessary in government has utilized a series India pp.41-55 India? of five-year plans since 1951. Have the class find in their Cambridge: India-When was it books the purposes and degree of Pakistan instituted? pp. 103-116: success of these plans. 117-121 How success-Follow the reading with a ful has it discussion of the value of McCormick-Mathers been to date? such planning. Story of India DD. 177-178 India has also been trying to raise agricultural production Scholastic: through the Community Development Subcontinent of Programs, begun in 1952. A report on this program, as well India pp. 30-100 as other efforts the government Allyn & Bacon: has made to aid agriculture, Readings in World should be given. History pp.624-630 . Land reform . Irrigation projects Fideler: India . Cooperatives pp.120-121: 126-128 Other reports should be given on various agencies besides the Scott, Foresman: Indian government, which have India: Struggle given financial and technical Against Time assistance to India to aid her pp. 35-72 economic growth. . Colombo Plan . U.N. Agencies . Ford Foundation . Rockefeller Foundation . World Bank

. International Finance

Fund

Corporation and Development

OUESTIONS MATERIALS SUGGESTED ACTIVITIES Mention should be made of the specific manner in which these agencies have helped India. It should also be pointed out to the class that many countries have given aid to India including the United States and the USSR. A group of students should investigate economic conditions in Pakistan. What problems does she face? What is the government doing to alleviate problems? Compare the economic condition of India and Pakistan in class discussion. The section on economic planning might be culminated with a class discussion of India's present economic status and forecasts for the future predicted by the experts. What problems will continue to plague India?

G. CONTACTS AND FOREIGN POLICY

QUESTIONS	SUGGESTED ACTIVITIES	MATERIALS
What contacts has India had with other countries? With the U.S.? What type of foreign policy has India pursued since 1947?	Using a wall map and the Classroom Atlas the class can see that India is a neighbor of China and is also close to the USSR. The class should discuss the implications this location has for India. A special report should be prepared on India's relations with Pakistan. What is the current status of affairs between the two? A student report could be made on the relationships between India and the U.S. What policy has India followed? Why? What types of aid has the U.S. given to India?	
	Several students could read through their books to determine the trend in Indian foreign policy since 1947. The class might then discuss the reasons for these policies. Close economic and political ties with British Commonwealth countries. Non-Alignment-"neutrality"	

A. PHYSICAL FEATURES OF INDIA

RIVERS

MOUNTAINS -

PLAINS

Brahmaputra

Eastern Ghats

Ganges

Cauvery

Himalayas

Hindustan

Einges

Vindhya Range

Godavari

Western Ghats

Indus

Jumna

PLATEAUS

DEJERT

Kistna

Deccan

Great Indian (Thar)

Narbada

Tapti

B. TIME LINE OF INDIA

(It should be noted that India was not a united group of "states". There were hundreds of small kingdoms.)

3000 to 2500 B.C.	Dravidians
2000	Aryans migrate into India
2000-500'	Vedic Period
2000-500	Epic Period
563-483	Guatame Buddha
327-320	Alexander the Great invades India
327-185	Maurya dynasty (Asoka, 173-232)
A.D. 320	Gupta dynasty established
606-647	Reign of Harsha
1000's	Moslems bring Islam to India
1192- 1398	Turkish empire in India
1498	Vasco da Gama reaches India
1525	Babur invades India: founds Mogul Empire
1600	East India Company chartered
1700's	Fall of Moguls Empire
1858	English Crowns controls India
1869	Mohandas K. Gandhi born
1876	Mohammed Ali Jinnah born
1947	India and Pakistan gain dominion status
1948	Gandhí Assasinated
1961	Portuguese routed from Goa
1	•

C. COMPARISON OF INDIA WITH SELECTLD COUNTRIES

26

ecopid People Littracy Land E per per Littracy Pasture (%) (%) 177 1,447 15-20 53 1 3 97 1 4 19,393 45-50 29 5 54 90-95 58 7 354 90-95 26
ld Pcople Litcracy per (%) 1,447 15-20 1,447 15-20 19,333 45-50 54 90-95 354 90-95
People People Literacy per per per radio auto (%) 177 1,447 15-20 144 19,333 45-50 144 19,333 45-50 17 250 15-20 7 354 50-95
People Littracy auto (%) 1,447 15-20 1,447 15-20 19,333 45-50 54 90-95 354 90-95
Litcracy (%) 15-20 15-20 97 90-95
Arable Land E Pasture (%) 53 53 29

Source: Scott, Foresman: In the Americas and Beyond the Americas.

Note: Have the pupils develop a chart for Pakistan using the same source.

D. GOVERNMENT

			
structure of government	federal	centralized	
type of control	democratic- "the people"- the electorate	absolutistic- dictatorship of one party or one person	
head of state	попатсћу- inherited	republic- elected	:
type of participation	direct	representative	limited
mode of central government	cabinet- "responsible" to a parliament	presidential "fixed elections"	

